DOCUMENT RESUME ED 414 452 CE 075 371 AUTHOR Rogers, George E. TITLE A New Source for Industrial Technology Education Teachers. PUB DATE 1997-12-13 NOTE 27p.; Paper presented at the Annual Meeting of the American Vocational Association (Las Vegas, NV, December 13, 1997). PUB TYPE Reports - Descriptive (141) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS *Articulation (Education); Associate Degrees; College Transfer Students; Community Colleges; Higher Education; *Industrial Education; *Intercollegiate Cooperation; *Preservice Teacher Education; Teacher Education Programs; *Teacher Shortage; Technology; Transfer Policy; Universities IDENTIFIERS *University of Nebraska Lincoln #### ABSTRACT The Industrial Education (IE) Program in the Teachers College at the University of Nebraska-Lincoln (UNL) is reversing the national trend of a shortage of qualified industrial technology education (ITE) graduates. The program's growth, 386 percent in 3 years, has been accomplished by using an established technical training environment -- Nebraska's community colleges. The IE Program has established articulation agreements with three of Nebraska's six community colleges whose students can transfer to UNL after completion of an associate degree in ITE. Issues in exploring a possible community college articulation agreement are as follows: a 2+2 academic transfer agreement congruent with the community college's mission; an easy fit of the transfer program into the community college's delivery system; support of the community college faculty and administration; and meeting the university's entrance requirements. UNL has used three approaches when designing the associate degree offering: using an existing associate degree; modifying an existing associate degree program; and developing a new program. The associate degree transfer agreements established by UNL with the community colleges entail a 50/50 mix of general studies and technical coursework, plus educational psychology. The technical hours should be selected to parallel those a university student would complete to allow the transfer student to enter as a junior. (Appendixes include the UNL program of study and articulation agreements.) (YLB) ****** * Reproductions supplied by EDRS are the best that can be made * from the original document. ******************* # E0153 # A New Source For Industrial Technology Education Teachers An Articulation Blueprint Presented At The American Vocational Association Conference December 13, 1997 Las Vegas, Nevada , U.S. DEPARTMENT OF EDUCATION office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) by Dr. George E. Rogers Assistant Professor and Program Head Industrial Education The University of Nebraska-Lincoln #### Introduction It is clear that the nation is currently having "the most critical shortage ever" of industrial technology education teachers (Todd, 1996, p. 14). Over the last two decades, industrial technology teacher education programs across the nation have indicated a significant reduction in the number of teachers they have been preparing (Volk, 1993). From 1975 to 1997 the number of industrial technology education graduates nationwide has gone form 6,371 to 640 (Bell, 1997; Volk, 1993). Institutions that once produced a multitude of industrial arts teachers have shut their doors. Since 1980 over 37% of these colleges and universities have closed their industrial technology teacher education programs. Moreover, many of the current teacher preparation programs are on the brink of closing. To add to this dramatic decline in the number of industrial technology education teachers being prepared, Weston (1997) noted that by the year 2001 the nation will need 13,089 new industrial technology education teachers. Where will these individuals come from? Who will prepare these educators? The nation's industrial technology teacher educators must address this critical shortage or bid farewell to the profession. #### Background One reason for this national trend is the expense of operating an industrial technology teacher education training facility (Rogers, 1996b). The funding required to maintain one modern industrial technology laboratory is more that some college of education budgets, and industrial technology education majors need skill preparation in numerous technical areas. Because of the technical diversity needed by the faculty, it is also difficult for universities to attract and maintain qualified industrial teacher educators. The Industrial Education Program in the Teachers College at the University of Nebraska-Lincoln (UNL) is reversing this national trend. The program's growth, 386% in three years, has not being accomplished by expanding University industrial technology laboratories nor by hiring additional teacher educators. UNL's Industrial Education Program is utilizing an established technical training environment available across the state, Nebraska's community colleges. The Industrial Education Program at UNL has established articulation agreements with three of Nebraska's six community colleges, Metropolitan Community College (Omaha and Elkhorn), Southeast Community College (Lincoln), and Central Community College (Grand Island and Hastings). Students from these three schools can transfer to UNL after completion of an associate degree in industrial technology education. Currently, 37% of UNL's 81 industrial technology education majors have some community college transfer credits in their programs. With the shortage of qualified industrial technology education graduates reaching a critical level, industrial teacher educators need to explore innovative methods of preparing these teachers. According to a survey of the 120 colleges and universities that prepare industrial technology education teachers, only two other universities use any type of link with the community college (Rogers, 1996b). However, neither of these institutions has a contractual transfer agreement with the community colleges they utilize. By developing formal articulation agreements with the nation's community colleges, industrial teacher educators can prepare an adequate number of industrial technology education teachers, thus insuring the survival of this essential vocational program in the nation's secondary schools. #### Implementation Community colleges are generally very receptive when a fouryear university approaches the institution to establish an articulation agreement. Most community colleges are surprised that "university" personnel are approaching the community college because of their "expertise." In exploring a possible community college articulation agreement, numerous items must be examined. First, the 2+2 academic transfer agreement must be congruent with the community college's mission. Some community colleges have missions that are strictly technical or occupational preparation, an articulation with a university would not be appropriate. Second, does the transfer program easily fit into to community college's delivery system. Some community college degree programs are very specific and would not allow for the flexibility required for this type of transfer. The articulation agreement must also have the support of the community college faculty involved and the school's administration. From the university's perspective, the agreement must allow the student to meet the university's entrance requirements. The community college courses must also be equivalent to university course offerings, both in quality and in credit awarded. The UNL undergraduate Industrial Technology Education program of study (see Appendix A) is based on national research of curriculum content (Rogers, 1996a). The program consists of 46 credit hours of general education coursework, 45 credit hours of industrial technology courses, and 41 credit hours of pedagogy. This program of study serves as the foundation for the articulation agreement. #### Articulation Models The University of Nebraska-Lincoln has utilized three approaches when designing the associate degree offering. An existing associate degree can be used, such as the transfer established with Central Community College and its Associate of Art in Education degree (see Appendix B). Typically, community colleges have associate degrees in education or general college transfer already in place. Adapting these established programs of study into an industrial technology education program proves much easier and involves less administrative procedures. Another method is to modify an existing associate degree program. The University of Nebraska-Lincoln and Southeast Community College used this approach. The degree's general education courses were already noted in the community college's academic transfer degree. Industrial technology courses, which could be individually taken, were added for technical content (see Appendix C). A new community college degree program is another method of establishing the 2+2 transfer agreement. This approach was used in the agreement between Metropolitan Community College and UNL (see Appendix D). This type of degree program is built from the ground up by both institutions and must pass any type of state governing board. However, this type of agreement is the most visible because is appears in the community college catalog as a free-standing degree option. #### Degree Content The associate degree transfer agreements established by UNL with Central, Southeast, and Metropolitan Community Colleges entail approximately 30 credit hours of general studies, 30 credit hours of technical coursework, and three credit hours of basic educational psychology. This 50/50 mix, plus educational psychology, has proved to be agreeable to both the university and the community colleges. Additionally, the students have experienced success on the university campus. The technical hours should be selected to parallel the technical hours a university student would complete and also allow the community college transfer student to move into university coursework at the junior level. The general studies coursework should be checked to insure their transferability to the university's general studies curriculum. #### Conclusion If industrial technology teacher educators do not take the leadership in securing innovative means of preparing industrial technology education teachers, the field faces possible extinction. Without this vocational program providing secondary students with skills to articulate with post-secondary technical education, the underlying philosophy of skill-enhanced Tech Prep will be lost. #### References Bell, T. B. (1997). <u>Industrial Teacher Education Directory</u>, CTTE and NAITTE, Department of Industry and Technology, Millersville University of Pennsylvania, Millersville, PA. Rogers, G.E. (1996a). The technical content of industrial/technology teacher education. <u>Journal of Technology</u> <u>Education</u>, 8(1), 40-49. Rogers, G.E. (1996b). The untapped resource. <u>Vocational</u> Education <u>Journal</u>. 71(1), 43. Todd, R. (1996). Teacher shortage and recruitment: A problem and an opportunity. <u>TIES Magazine</u>, November/December, 14-16. Volk, K. S. (1993). Enrollment trends in industrial arts/technology teacher education from 1970-1990. <u>Journal of Technology</u> <u>Education</u>, 4(2), 46-59. Weston, S. (1997). Teacher shortage: Supply and demand, <u>The Technology Teacher</u>, <u>57</u>(1) 6-9. #### Appendix A University of Nebraska-Lincoln Industrial Technology Education Program of Study | NAME: | SS#: | BULLETIN | | |-------|------|----------|--| | | | | | | Deter completed. Teemiology requirement | Dates completed: | Technology | Requirement | |---|------------------|------------|-------------| |---|------------------|------------|-------------| | _ | _ | _ | _ | |---|---|---|---| | Ρ | μ | ` | 1 | TEP _____ In TEP #### INDUSTRIAL TECHNOLOGY EDUCATION 7-12 | I. | GENERAL EDUCATION (45-67 hrs) | II. PRE-PROFESSIONAL EDUCATI | ON (14 hrs) | |------|---|--|--------------| | UNI. | Essential Studies (ES) requirements will be fulfilled by | EDUC 131 or CURR 331 Found of Ed | (3 hrs) | | | pleting Teachers College General Education requirements. | | (3 hrs) | | Limi | t of 6 hrs. from one dept. in Areas B-J. One course each in | ≰ EDPS 297 Practicum | (1 hr) | | U.S. | History, philosophy (not logic), and literature are required. | | (1 111) | | | Communications Wilms (Char) | Must be taken concurrently | (1 ha) | | A. | Communications: Written (6 hrs) | VAED 210 Intro to Industrial Technology_(F) | (1 nr) | | | (ES) (3 hrs)
(3 hrs) | CURR 330 Multicultural Ed EDPS 362 Learning in Classrm | (3 hrs) | | | (5 iiis) | Prerequisite: EDPS 251 | (5 1113) | | В. | Mathematics & Statistics (5-6 hrs) | ricicquisite. 25: 5 25: | | | | (ES)(3-5 hrs)
(0-3 hrs) | III. ENDORSEMENT (45 hrs) | | | | (0-3 hrs) | | | | C. | Human Behavior, Culture, & Social Organizations (9 hrs) | <u>CONSTRUCTION</u> | | | С. | (ES) (3 hrs) | | (3 hrs) | | | (ES) (3 hrs) | VAED 104 Wood Technology(F) VAED 242 Const Technology(Presession) | (3 hrs) | | | **(3 hrs) | VAED 243 Prod Proc of Wood Ind(S) | (3 hrs) | | | | DRAFTING | | | D. | Science & Technology (9-12 hrs) (lab required) | VAED 101 Mech Drafting(F) | (3 hrs) | | | (ES) (3-4 hrs) | VAED 102 Arch Drafting(S) | (3 hrs) | | | VAED 201 | VAED 103 CAD Drafting(S) | (3 hrs) | | | VAED 246 (3hrs) | MANUFACTURING | | | E. | Historical Studies (3 hrs) | VAED 109 Ind Metals and Plastics(S) | (3 hrs) | | | (ES) (3 hrs) | VAED 202 Welding Technology(F) VAED 204 Machine Tool Technology(F & S) | (3 hrs) | | F. | Humanities (9 hrs) | Prerequisite: VAED 109 | (3 nrs) | | ۲. | (ES) (3 hrs) | VAED 246 Modern Industries(F & S) | (3 hec) | | | (3 hrs) | POWER-ENERGY-TRANSPORTATION | (5 1113) | | | ** (3 hrs) | VAED 201 Electricity/Electronics(F) | (3 hrs) | | | | VAED 203 Automotive Technology (F) | | | G. | Arts (3 hrs) | ELECTIVES | . , | | | (ES) (3 hrs) | VAED Electives by advisement) | (3 hrs) | | H. | Ethnicity & Gender (3 hrs) | VAED Electives by advisement | (3 hrs) | | | (**may also count toward non-ES in Area C.F, or I) | VAED Electives by advisement | (3 hrs) | | | (ES) (3 hrs) | | _ | | I. | Carrat (2 has) | Acceptance into the Industrial Technolo | | | 1. | Speech (3 hrs) **COMM (3 hrs) | Education Program is required before en | rollment in | | | COMM (5 ins) | the Professional Education courses. | | | J. | Physical & Mental Health (3 hrs) | IV. PROFESSIONAL EDUCATION | (25-27 hrs) | | | HLTH 100 (3 hrs) | Teaching Methods | (23-27 1113) | | K. | Foreign Language (0-10 hrs) | VAFD 424 Dev of Voc Educ (F) | (3 hrs) | | 14. | (0-10 hrs) | VAED 424 Dev of Voc Educ | (3 hrs) | | | | (Pre-requisite for VAED 321E) | · | | | Integrative Studies (IS) courses may be used to fulfill | VAED 434 *Spec Voc Needs(F) | (3 hrs) | | | rements in all other categories. Limit 9 hrs. from one dept. | (*MEETS MAINSTREAM REQUIREMENT) | | | | d on this evaluation, you have transfer hours | VAED 440 Lab Planning & Mgmt(F) | (3 hrs) | | | oted toward your degree. You must complete | VAED 321E Minds of Tching Ind Educ(F) | | | | | VAED 297 Practicum(F) | (1 hrs) | | 2. | | Student Teaching VAED 497M Stu Teach in Ind Ed (8- | 10 hrs) DAT | | | 8. VAED246(200-Level) | | | | | 9. CURR330_(300-Level) | VAED 497Y Mainstream Experience VAED 497Z Multicultural Experience | (1 hr) P/N | | 5. | 10. VAED434(400-Level) | VALU 47/2 Multicultural Experience | (* 111.) | | | | Vocational approval (occupational experience) is | required. | | | | See advisor. | • | | | | | | Appendix B Central Community College Articulation Agreement # LETTER OF AGREEMENT FOR THE TRANSFER OF ACADEMIC CREDIT FROM CENTRAL COMMUNITY COLLEGE TO THE UNIVERSITY OF NEBRASKA-LINCOLN Central Community College and the Teachers College of the University of Nebraska-Lincoln believe that cooperative programs benefit both students and the respective institution. Therefore, the Teachers College of the University of Nebraska-Lincoln agrees that if a student satisfactory completes an Associate of Art in Education Degree from Central Community College, as outlined in the attached planning guide, he/she will be admitted to the University of Nebraska-Lincoln to pursue a Bachelor of Science Degree in Education with a Major in Industrial Technology Education. Upon completion of the Associate of Art in Education Degree from Central Community College, the student will have met Teachers College requirements for: - 30 semester hours in general education courses - 30 semester hours in industrial technology education courses - 4 semester hours in professional education courses Students must complete all post-associate coursework at the University of Nebraska-Lincoln in accordance with the academic Standards of Progress defined in the University of Nebraska-Lincoln catalog. Specific courses may have prerequisites. Students are advised to meet with an advisor at the University of Nebraska-Lincoln to complete an individual program assessment. If it is deemed necessary, after an evaluation of this transfer agreement, either institution may withdraw from this cooperative venture without penalty by notifying the other institution in writing. The date of withdrawal becomes effective after all currently enrolled students have completed their program of study. James O'Hanlon, Ed.D Dean of Teachers College University of Nebraska-Lincoln Data. Dennis A. Tyson, Ph.D. College Vice President for Educational Services Central Community College Date: ### CENTRAL COMMUNITY COLLEGE ASSOCIATE OF ART IN EDUCATION (Industrial Technology Education) Required & Elective Courses: 34 Hours | Education | Courses | (4 | hours) | |-----------|---------|----|--------| |-----------|---------|----|--------| | Education Courses (4 nours) | | | |---------------------------------------|---------------------------------|--------| | CCC | UNL | | | Edu 111: Introduction to Education | Educ 131: Found. of Education | 3 | | Edu 150: Pre-Student Teaching | Ed Psy 297: Practicum Exp. | 1 | | Industrial Technology Courses (S | elect 30 hours from the foll | owing) | | CCC | UNL | | | AuT 125: Introduction to Automotive | VAE 203: Automotive | 4 | | AuT 130: Basic Engine | VAE 203: Small Engines | 2 | | CsT 130: Carpentry Tools & Machines | VAE 104: Basic Woodworking | 3 | | CsT 136: Building Layout | VAE 242: Construction | 2 | | Drf 141: Basic Drafting I | VAE 101: Mechanical Drafting | 4 | | Drf 160: Basic Architectural Drafting | VAE 101: Architectural Drafting | 4 | | Drf 256: Basic CAD Operations | VAE 101: CAD | 2 | | Elc 124: Electrical Theory | VAE 201: Electronics I | 3 . | | Elc 126: Concepts of Electronics | VAE 201: Electronics II | 3 | | OR* | | | | Eln 137: Concepts of Electronics I | VAE 201: Electronics I | 3 | | Eln 138: Concepts of Electronics II | VAE 201: Electronics II | 3 | | Mfg 150: Maintenance, Tools & Mach. | VAE 204: Machine Shop | 4 | | Mfg 205: Introduction to CIM | VAE 246: Modern Industries | 3 | | Mfg 211: Manufacturing Processes | VAE 109: Metals & Plastics | 3 | | Wld 130: Oxyacetylene Welding | VAE 202: OA Welding | 3 | | Wld 140: Shield Metal Arc Welding | VAE 202: ARC Welding | 3 | | OR* | ÷ | | | Mfg 140: Oxy-Acetylene Welding | VAE 202: OA Welding | 3 | | Mfg 142: Gas Metal Arc Welding | VAE 202: ARC Welding | 3 | | | | | ^{*} Students can select either set of electronics courses or welding courses, however students should not choose one course from each set. ### General Education Courses: 30 Hours | CCC | UNL | | |-----------------------------------|---------------------------------|---| | I. Communications (6 hours) | | | | Com 121: Written Com. I | Eng 150: Composition I | 3 | | Com 122: Written Com. II | Eng 151: Composition II | 3 | | II. Humanities, Social & behavior | al Sciences (12 hours) | | | B. Literature | | | | Fpa 237: Contemporary Literature | Literature | 3 | | C. History | • | | | Soc 231: US History I | His 201: Am. History, pre 1877 | 3 | | Soc 232: US History II | His 202: Am. History, post 1877 | 3 | | F. Psychology | | | | Psy 121: Gen. Psychology | Psych 181: Gen. Psychology | 3 | | III. Mathematics & Science (12 he | ours) | | | Mth 137: College Algebra | Math 101: College Algebra | 3 | | Bio 141: Gen. Biology | Bio S/L 101: Gen. Biology | 4 | | Phy 161: El. of Physics I | Phys 141: El. Gen. Physics | 5 | | | | | #### TOTAL HOURS REQUIRED = 64 #### Appendix C Southeast Community College Articulation Agreement # LETTER OF AGREEMENT FOR THE TRANSFER OF CREDIT FROM SOUTHEAST COMMUNITY COLLEGE TO THE UNIVERSITY OF NEBRASKA-LINCOLN Southeast Community College and the Teachers College of the University of Nebraska-Lincoln believe that cooperative programs benefit both students and the respective institution. Therefore, the Teachers College of the University of Nebraska-Lincoln will recognize the credits that have been earned in the Associate of Arts (academic transfer) degree from Southeast Community College in the manner described once the student is admitted to the University of Nebraska-Lincoln. These transfer credits will apply toward a Bachelor of Science in Education degree with a major in Industrial Technology Education. Upon completion of the Associate of Arts degree from Southeast Community College, the student will have met Teachers College requirements for: 45-46 semester hours in General Education 19-20 semester hours in Industrial Technology Education Students must complete all post-associate coursework at the University of Nebraska-Lincoln in accordance with the "Academic Standards of Progress" defined in the <u>University of Nebraska-Lincoln Catalog</u>. Students are advised to meet with an advisor at the University of Nebraska-Lincoln to complete an individual program assessment. If it is deemed necessary, after an evaluation of this transfer agreement, either institution may withdraw from this cooperative venture without penalty by notifying the other institution in writing. The date of withdrawal becomes effective after all currently enrolled students have completed their program of study. | | • | | |-------|-----------------|--| | James | O'Hanlon, Ed.D. | | Dean Teachers College University of Nebraska-Lincoln Date: 1-21-97 Jack Huck, Ph.D. Chancellor Southeast Community College Date: 2/17/97 ## UNL Industrial Technology Education Planning Guide For Southeast Community College Associate of Arts Degree | SCC | | UNL | | |---|--------------------------|--|------------------| | A. ENGLISH ENG 108 Composition I ENG 109 Composition II | 4.5
4.5 | ENG 150 Composition I
ENG 151 Composition II | 3 | | B. SPEECH
SPH 209 Public Speaking | 4.5 | COMM 209 Pubic Spkg | 3 | | C. MATH MAT 101 College Algebra or | 4.5 | MATH 101 Col Algebra | 3 | | MAT 203 Contemporary Math | 4.5 | MATH | 3 | | D. NATURAL SCIENCE
CHE 109 Gen Chemistry I | 6.0 | CHEM 109 Gen Chem | 3 | | CHE 105 Chem & Citizen | 6.0 | Chemistry | 4 | | E. HUMANITIES ENG 205 Modern Fiction PHI 101 Intro Philosophy SPN 101 Spanish I SPN 102 Spanish II | 4.5
4.5
7.5
7.5 | ENG 205 Modern Fiction
PHIL 101 Intro Phil
SPAN 101 Spanish
SPAN 102 Spanish | 3
3
3
3 | | F. SOCIAL SCIENCE HIS 201/2 Am History I or II PLS 120 Am Government PSY 170 Intro Psychology SOC 153 Intro Sociology | 4.5
4.5
4.5
4.5 | HIS 201/2 Am History
POLS 100 Am Gov't
PSYC 181 Intro Psych
SOC 101 Intro Sociology | 3
3
3
3 | | G. COMPUTER ELECTIVE MIC 101 MicroC Concepts MIC 118 Power Point | 2.0
2.0 | | | | H. INDUSTRIAL TECHNOLO HMS 359 Dev Thru Life Span DRT 112 Blueprint Rdg DRT 175 AutoCAD Basic | 4.5
3.0
5.0 | ATION EDPS 251 Ed Psych VAED 101 Mech. Drafting VAED 103 CAD Drafting | 3 2 3 | |---|--|---|-------| | Plus two (2) of the three | (3) follow | ing areas: | | | Machine Tool MTT 112 Manf Process MTT 114 Engine Lathe I MTT 116 Milling Mach I | 3.0
3.0
3.0 | VAED 204 Mach TI Tech
VAED Elective | 3 | | Small Engine MSE 110 Orientation MSE 111 Shop Technology MSE 112 Small Engines | 1.0
2.5
5.0 | VAED 203 Auto Tech
VAED Elective | 3 2 | | Welding WEL 100 Orientation WEL 110 SMA Welding Equip WEL 115 Equip & Tools WEL 117 Equip OA WEL 142 Brazing & Soldering WEL 272 Sp Welding App | 0.5
2.0
1.5
2.0
1.0
2.0 | VAED 202 Welding Tech
VAED Elective | 3 | #### Appendix D Metropolitan Community College Articulation Agreement METROPOLITAN COMMUNITY COLLEGE . AND UNIVERSITY OF NEBRASKA-LINCOLN COOPERATIVE PROGRAM IN Bachelor of Science in Education with a Major in Industrial Education Metropolitan Community College and the University of Nebraska-Lincoln believe that cooperative programs benefit the students in the metropolitan area and for this reason have entered into the following Cooperative Industrial Technology Education Program providing for articulation between the Associate in Applied Science Degree in Industrial Technology Education and the Bachelor of Science in Education with a Major in Industrial Education, jointly developed and entered into this date November 12, 1991. This program is designed to allow transfer of credits both for general education and for significant aspects of this major. The cooperative Industrial Technology Education Program listed on the attached appendices will be reviewed on an ongoing basis from the date it is signed by the official representative of each institution. The agreement will be evaluated by both institutions for determination of continuation with any changes which may be deemed necessary by both institutions. The University of Nebraska-Lincoln agrees that if a student satisfactorily completes an Associate in Applied Science Degree in Industrial Technology Education and meets the current admission requirements of the University of Nebraska-Lincoln, he/she will be admitted to the University of Nebraska-Lincoln to pursue a Bachelor of Science Degree in Education with a Major in Industrial Education. This program is intended primarily to prepare individuals for industrial arts teaching in the junior high and in the non-vocational industrial arts areas of the senior high and is designed to service the Omaha metropolitan area. The University of Nebraska-Lincoln supports the attached sequence of courses and will award a student the Bachelor of Science in Education with a Major in Industrial Education when the degree requirements have been met. Upon completion of a Metropolitan Community College Associate in Applied Science Degree in Industrial Technology Education, students will have met the requirements for: - 28 semester credit hours at Metropolitan Community College in the general education core. - $\frac{37}{\text{major.}}$ semester credit hours in the Industrial Technology Education Students must complete all post-associate coursework at the University of Nebraska-Lincoln in accordance with the academic Standards of Progress defined in the University of Nebraska-Lincoln catalog. Specific courses may have prerequisites. Students are advised to meet with an advisor at the University of Nebraska-Lincoln to complete individual program assessment. While the Cooperative Program does preclude Metropolitan Community College students who have not completed the Associate in Applied Science Degree in Industrial Technology Education from transferring to the University of Nebraska-Lincoln Bachelor of Science in Education with a Major in Industrial Education Degree Program, it does not preclude students who pursue studies or a degree in the same program area or other programs at Metropolitan Community College from being admitted to the University of Nebraska-Lincoln under the regular admission policies of the University of Nebraska-Lincoln, nor does this agreement preclude students who graduate from Metropolitan Community College in an associate of applied science area from pursuing other degrees at the University of Nebraska-Lincoln. If it is deemed necessary, after an evaluation of this program, either institution may withdraw from the Cooperative Program without penalty by notifying the other institution in writing. The date of withdrawal becomes effective after all currently enrolled students have completed the program. Dean of Teacher's College or Designee for the Date: 11-7-91 University of Nebraska-Lincoln Vice President for Educational Services Metropolitan Community College Koun H Wills Date: ///12/9/ ERIC Full faxt Provided by ERIC ### Industrial Technology Education (ITEAA) ASSOCIATE IN APPLIES SCIENCE DEGREE Elkhorn Valley Campus - Fort Omaha Campus - South Omaha Campus This program offers the student an opportunity to obtain an associate in applied science degree that is transferable as the first two years of the baccalaureate degree in Industrial Education from the University of Nebraska-Lincoln. It provides a portion of the basic general education and vocational courses required of all Industrial Education students at the University of Nebraska-Lincoln. #### PROGRAM REQUIREMENTS | | | | Quarter | |---------|--------|---|---------| | | | | Hours | | Gene | ral Ed | lucation Requirements | | | ART | 100 | Art History | . 51.5 | | BIO | 101 | Intro to Biology | 4.5 | | ENG | 101 | English Comp I | 6.0 | | ENG | 102 | English Comp II | 4.5 | | HIS | 101 | US History I | 4.5 | | MAT | 132 | College Algebra | 4.5 | | PSY | 101 | Gen Psychology Hum Growth & Day | 5.0 | | PSY | 121 | Hum Growth & Dev. | 4.5 | | PSY | 123 | Cog Development | . 4.5 | | SOC | 101 | Intro to Sociology | 4.5 | | SPE | 110 | Public Speaking | 4.5 | | | | | | | Requi | red C | ourses in Industrial Technology Education | 4 | | ACT | 107 | Deg AutoCAD | | | ACT | 119 | INCAUCAD | | | CST | 101 | mito Construction | 2.5 | | CST | 109 | Thit Reading | | | CST | 131 | Basic Cab Const | 3.0 | | ELT | 101 | DC Theory I | 4.5 | | ELT | 102 | DC Theory II | | | ELT | 203 | Digital rechilques I | 4.0 | | IDM | 205 | om Englie Repair | 2 - | | PMT | 101 | Intro Machine Tech | 3.3 | | WEL | 103 | and Cutting Flocess | | | WEL | 111 | Aic welding | • • | | Total] | Requi | red Hours | 3.0 | | | | | 99 | Below is a suggested guide for the student planning to transfer this associate degree as the first two years of the baccalaureate degree in Industrial Education at the University of Nebraska-Lincoln. | ART
ENG
CST
MAT | FIRST QUARTER 100 4.5 101 | CST
ENG
IDM
PMT | FIRST YEAR SECOND QUARTER 109 | CST
HIS
ELT
PSY | THIRD QUARTER 131 4.5 101 4.5 101 4.0 101 4.5 17.5 | |--------------------------|-----------------------------|--------------------------|---------------------------------|--------------------------|--| | ACT
BIO
PSY | 109 | ACT
ELT
SOC
WEL | SECOND YEAR 119 | WEL
PSY
SPE
ELT | 111 | ## UNL Industrial Technology Education Planning Guide For Metropolitan Community College Associate of Applied Science Degree #### GENERAL EDUCATION REQUIREMENTS: | | | • • • | | |----------------------------|---------------|---------------------------|--------| | Metro | | UNL | | | ART 100 Art History | 4.5 | AHIS 101 Intro to Art His | 3 | | BIO 101 Intro to Biology | 6.0 | BIOS 101 Gen Biology | 4 | | ENG 101 English Comp I | 4.5 | ENG 150 Composition I | 3 | | ENG 102 English Comp II | 4.5 | ENG 151 Composition II | 3 | | HIS 101 US. History I | 4.5 | HIS 201 Am History | 3 | | MAT 132 College Algebra | 5.0 | MATH 101 Col Algebra | 3 | | PSY 101 Gen Psychology | 4.5 | PSYC 181 Into to Psych | 3 | | PSY 121 Hum Growth & Dev | 4.5 | FACS 160 Human Dev | 3 | | PSY 123 Cog Development | 4.5 | EDPS 261 Fnd Ed Psych | 3 | | SOC 101 Intro to Sociology | 4.5 | SOC 101 Intro Sociology | | | SPE 110 Public Speaking | 4.5 | COMM 209 Pub Spkg | 3 | | | 51.5 Qtr.Hrs. | 34 Sem | . Hrs. | ### B. ENDORSEMENT REQUIREMENTS Industrial Technology Education Courses | ACT 109 Beg AutoCAD | 4.5 | VAED 101 Drafting 3 | | |------------------------------|------------|-----------------------------|--| | ACT 119 Int AutoCAD | 4.5 | VAED 103 CAD Drafting 3 | | | CST 101 Into Construction | 3.5 | VAED 104 Wood Tech 2 | | | CST 109 Print Reading | 3.0 | VAED 102 Arch Drafting 2 | | | CST 131 Basic Cab Const | 4.5 | VAED 243 Prod Wood 3 | | | ELT 101 DC Theory I | 4.0 | VAED 201 Electricity/El 2.6 | | | ELT 102 DC Theory II | 4.0 | VAED 201 Electricity/El 2.7 | | | ELT 205 Digital Techniques I | 4.0 | VAED 201 Electricity/El 2.7 | | | IDM 205 Sm Engine Repair | 3.0 | VAED 203 Auto Tech 2 | | | PMT 101 Intro Machine Tech | 6.0 | VAED 204 Machine Tech 4 | | | WEL 103 Ind Cutting Process | 3.0 | VAED 202 Welding Tech 2 | | | WEL 111 Arc Welding | 3.0 | VAED 202 Welding Tech 2 | | | | 47 Qtr.Hrs | . 31 Sem.Hrs | | TOTAL TRANSFER SEMESTER HOURS = 65 #### U.S. Department of Education Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) #### REPRODUCTION RELEASE (Specific Document) | L | DO | CUI | MENT | IDENT | [IFICA | TION: | |---|--------|--------|------|-------|--------|-------| | | \sim | \sim | | | | | | Title: A New Source for Industrial Technology Education Teaching | | |--|-------------------------------------| | Author(s): George E. Rogers | | | Corporate Source: University of Nebraska-Lincoln | Publication Date: December 13, 1997 | #### II. REPRODUCTION RELEASE: In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document. If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page. Check here For Level 1 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy. The sample sticker shown below will be affixed to all Level 1 documents PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) The sample sticker shown below will be affixed to all Level 2 documents PERMISSION TO REPRODUCE AND **DISSEMINATE THIS** MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Check here For Level 2 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy. Level 1 Level 2 Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. "I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries." Sign here→ please Signature: Organization/Address: University of Nebraska Lincoln 517 E. Nebraska Hall Lincoln, NE 68588-0515 Printed Name/Position/Title: George E. Rogers Assistant Professor FAX Telephone: (402)472 - 5926(402)472-5907 E-Mail Address: Date: 12/15/97 grogers@unlinfo.unl.edu #### III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Address: | | | |---|---|---| | Price: | | | | IV. REFERRAL OF ERI | C TO COPYRIGHT/REPRODUCTION | N RIGHTS HOLDER: | | If the right to grant reproduction releas | se is held by someone other than the addressee, please pr | ovide the appropriate name and address: | | If the right to grant reproduction releas | se is held by someone other than the addressee, please pr | ovide the appropriate name and address: | | | se is held by someone other than the addressee, please pr | ovide the appropriate name and address: | | Name: | se is held by someone other than the addressee, please pr | ovide the appropriate name and address: | #### V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: Associate Director for Database Development ERIC Clearinghouse on Adult, Career, and Vocational Education Center on Education and Training for Employment 1900 Kenny Road Columbus, OH 43210-1090 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: